

deuteten, zweitens, dass die auf PAX's Karte gezogene Grenzlinie «Oslawica—Lupkow—Laboreza-Linie» heissen müsse, drittens, dass PAX diese Linie nicht zuerst nachgewiesen habe, wie er es auf pag. 184 seines Buches behauptet.

Bei dieser Gelegenheit möchte die ungarischen Herren Botaniker darauf aufmerksam machen, dass ich vor 9 Jahren auf dem in der Nähe des fälschlich Sztoj (statt Stohy) benannten Berges gelegenen Berge Smerek (ung. geschriebenen Szmerek) nur noch wenige Exemplare von *Pinus Pumilio* gefunden habe, dass dieser am weitesten nach Westen in Ungarn vorgeschobene Vorposten der Legföhre einer Schonung bedürfe. In Galizien reicht die Legföhre westwärts nur bis an den Swicafluss.

Lemberg, Ende März 1908.

Szerző ezen cikkében kimutatja, hogy PAX «Pflanzenverbreitung in den Karpathen» ez. művében a «Kassa—eperjesi törés-vonal» névvel jelölt növényföldrajzi határvonalat máshol írja le, mint a művéhez csatolt térképen rajzolva van; a térképen látható vonal megfelel azon vonalnak, ahol a szerző ezt a határt már 1895-ben jelezte s helyesen Oslawica—Lupkow—Laboreza vonalnak nevezendő.

Beiträge zur Kenntnis der Hieracien Ungarns und der Balkanländer.¹

Adatok Magyarország és a Balkánfél-sziget Hieraciumjainak ismeretéhez.

(III.)

Von : Karl Hermann Zahn (Karlsruhe).
Irta : Karl Hermann Zahn (Karlsruhe).

Herr Professor DR. A. v. DEGEN² fand im Jahre 1907 im Velebit, auf dem Retyezát u. in Nordungarn eine Reihe beachtenswerter Hieracien, die zum Teil neu sind. Einige wenige Formen stammen von anderen Sammlern, deren Namen beigefügt sind.

A. Piloselloidea.

H. Hoppeanum SCHULT.

Ssp. *leucocephalum* Vukot. — *Croatia*. Velebit: In pratis lapidosis siccis ad Šugarska Duliba, c. 1000 m.; in lapidosis graminosis m. Krug pr. Šugarska Duliba, c. 1200 m.

H. pilosella L.

Ssp. *subcaudescens* N. P. α) *genuinum* 1) *valdestriatum* N. P. — *Croatia*. Velebit: In pratis m. Sladikovač supra Oštarijam. — *Galicia*. Pienini: Ad ripas fl. Dunajec pr. «Rotes Kloster».

¹ Vgl. Magy. Bot. Lap. (1906) p. 62 ff.; (1907) p. 212 ff.

² Wo kein Finder angegeben ist, wurde die Pflanze von Herrn Prof. v. DEGEN aufgefunden.

Ssp. *parviflorum* N. P. — *Hungaria*. Com. Liptó: Rózsahegy 600 m., leg. B. LÁNYI.

Ssp. *trichophorum* N. P. ♂ *lasiosoma* N. P. — Com. Liptó: Rózsahegy 500 m., leg. LÁNYI.

Ssp. *vulgare* TSCH. ♂ *genuinum* 1) *subpilosum* N. P. — Com. Hunyad. Retyezát: In pascuis siccis vallis «Kolczvári völgy», c. 800 m.

H. auricula LAM. et DC.

Ssp. *melaneilema* ♂ *genuinum* 4) *marginatum* a) *epilosum* N. P. — *Galicia*. Pienini: Ad ripas fl. Dunajec pr. «Rotes Kloster»; — 1) *epilosum* N. P. — *Hungaria*. Com. Szepes: In pratis montanis inter Tótfalu et Relyov.

Ssp. *auricula* ♂ *genuinum* 1) *epilosum* N. P. — *Hungaria*. Com. Szepes: In pratis montanis inter Tótfalu et Relyov.

Ssp. *amaureilema* N. P. — *Hungaria*. Com. Szepes: In m. Solisko ad Csorbam, leg. BÉLA SZARTORISZ.

H. alpicola SCHL.

Ssp. *Ullepitschii* BTOCKI. — *Hungaria*. Com. Szepes: In m. Solisko ad Csorbam, leg. BÉLA SZARTORISZ.

H. aurantiacum L.

Ssp. *carpathicola* N. P. — *Hungaria*. Com. Szepes: In m. Solisko ad Csorbam, leg. BÉLA SZARTORISZ.

Ssp. *porphyranthes* 1) *longipilum* N. P. — Com. Hunyad: Retyezát: In lapidosis sub eacumine, 2200—2300 m.

H. cymosum L.

Ssp. *cymosum* ♂ *genuinum* 1) *normale* a) *astolonum* N. P. — *Hungaria*. Comit. Baranya: In m. Harsány-hegy pr. Villány, leg. Sr. KOCSIS.

H. Bauhini SCHULT.

Ssp. *effusum* 1) *normale* N. P. — *Croatia*. Velebit. In lapidosis inter Sveti Rok et Mali Halan; in pratis m. Sladikovač supra Oštarijam, c. 1000 m.

Ssp. *marginale* N. P. — *Hungaria*. Com. Szerém. In declivibus pr. Rakovac, leg. Sr. KOCSIS.

Ssp. *adenocynum* N. P. — *Croatia*. Velebit: In pascuis lapidosis subalpinis m. Sveto Brdo supra Sveti Rok.

Ssp. *substoloniferum* N. P. — *Croatia*. Velebit: In pascuis lapidosis subalpinis m. Sveto Brdo supra Sveti Rok.

Ssp. *magyaricum* N. P. ♂ *genuinum* 1) *normale* N. P. — *Hungaria*. Com. Baranya: In m. Harsány-hegy pr. Villány, leg. Sr. KOCSIS; *Galicia*. Pienini: Ad ripas fl. Dunajec pr. «Rotes Kloster».

H. brachiatum BERTOL. = *florentinum* < vel *Bauhini* < *pilosella*.

Ssp. *brachiatiforme* N. P. *Croatia*. Velebit: In pratis lapidosis siccis supra «Sugarska Duliba», c. 1000 m.

Ssp. *pieniakense* REHM. 1) *pilosius* N. P. — *Hungaria*. Com. Liptó: Rózsahegy, c. 500 m., leg. LÁNYI.

H. auriculoides LÁNG (*pannonicum* N. P.) = *echioides* — *Bauhini*.
Ssp. *parvicapitulum* N. P. — In declivitatibus ad Danubium
pr. Slankamen *Slavoniae*, leg. ST. Kocsis.

B. *Euhieracium*.

H. bupleuroides Gmel.

Ssp. *Schenkii* GRISEB. α) *genuinum* 1) *normale* N. P. — *Croatia*.
Velebit: In rupium fissuris m. Krug (Milkovica Krug) pr.
Šugarska Duliba, c. 1200 m.
Ssp. *seabriceps* α) *genuinum* 1) *normale* N. P. — *Hungaria*.
Com. Liptó: Rózsahegy, inter Mnichhegy et Kövecseshegy,
500 m., leg. LÁNYI.

H. villosum L.

Ssp. *vilosissimum* NAEG. f. *stenobasis* N. P. *Croatia*. Velebit:
In dolinis inter Sugarska Doliba et Brušane, c. 1000 m.
Ssp. *vilosum* N. P. α) *genuinum* 3) *calvescens* a) *verum* N. P.
(transitus *vilosum*—*vilosiceps*). — *Croatia*. Velebit: In
rupestribus m. Sladikovač pr. Ostarjam.

H. villosiceps N. P.

Ssp. *vilosiceps* N. P. 1) *normale* N. P. — *Croatia*. Velebit. In
rupestribus m. Sveti Brdo supra Sveti Rok, c. 1700 m.
2) *calvulum* N. P. (ibidem).

H. Schmidtii Tsch.

Grex *Odontotrichum* ZAHLN. Folia, praecipue novella, in nervo
dorsali basin versus et in petiolo dense longeque lanato-
pellita, pilis subsericeis distincte dentatis. Huc pertinent
H. odontotrichum FREYN etc.

Ssp. Lojkae DEG. et ZAHLN (*H. lanatum* BAUMG. Enum. [e loco]
non VILL.). — Caulis ad 25 cm altus tenuis vel gracilis
obsolete striatus usque ad basin dense floccosus, superne
sat dense glandulosus sparsimque pilosus, basin versus magis
magisque densius pilosus sed valde deminute glandulosus.
Folia rosularia numerosissima + breviter petiolata ovalia
subobtusa v. late ovato-lanceolata acutiuscula v. acuta
mucronata, v. intimum interdum oblongo-lanceolatum acutius,
remote denticulata v. subdentata, in petiolum abrupte vel
subsensim contracta et + decurrentia, basi interdum magis
grosse dentata, omnia viridia parum glaucescentia, *supra*
mediocriter vel sat dense *setoso-pilosa*, 2—5 mm, et *parce-*
floccosa, in margine sparsim glanduloso dense setosa. setis
ubique + curvatis, subtus + canescenti-viridia mediocriter
sat denseve floccosa, molliter subpilosa, in nervo dorsali
basin versus et in petiolo + dense lanato-pellita, pilis albis
intertextis subsericeis distincte dentatis, folia novella subtus
dense albosericia; folium caulinum (0—)1 (rarissime 2) lanceo-
latum acuminatum acutum. Rhizoma saepe pluricaule. Inflo-
rescentia laxe paniculata v. alte furcata saepe subsquarrosa.

Acladium 20—40 mm longum, rami primarii 1—3(—4) obliqui suprafastigiati, ordines axium 3, capitula 2—5(—10). Involucrum 10 mm longum ovatum subobscureum, squamae subtaliusculae v. subangustae acuminatae acutiusculae v. acutae subbarbulatae, viridiatrae viridi-submarginatae *dense glandulosae epilosae, disperse*, exteriores in margine tantum *subfloccosae*. Pedunculi canovirides dense floccosi glandulosique, pilosi, 2—3 bracteis glandulosis minutis dilutisque obsiti, caulomata superne epilosa modice glandulosa, sat dense floccosa, glandulis tenellis. Flores lutei, apice haud ciliati, stylus initio subluteus, achaenia atrobrunnea.

Hungaria. Com. Hunyad. Retyezát: In rupium fissuris vallis «Valye Riu mare» prope Malomviz, alt. c. 500 m.

Habitus *H. rupicoli* Fr.; sed folia etiam in parte superiore parcefloccosa basin versus lanato-pellita, involucra epilosa haud dense floccosa. Hanc plantam *H. lanatum* BAUMG. esse pro certo putamus.

H. silvaticum L.

Ssp. *semisilvaticum* ZAHN. — *Croatia*. Velebit: In dolinis inter Sugarska Duliba et Brušane, c. 1000 m. — *Galicia*. Pienini: In declivibus m. Kronenberg. — *Hungaria*. Com. Szepes: Ad silvarum margines inter Tótfalu et Relyov.

Ssp. *bifidiforme* ZAHN. — *Croatia*. Velebit: In dolinis inter Sugarska Duliba et Brušane, c. 1000 m.; in rupestribus m. Sladikovaé supra Oštarijam, c. 1000 m. — *Hungaria*. Com. Liptó: Sturecz, leg. B. LÁNYI.

Ssp. *exotericum* JORD. — *Hungaria*. Com. Pest: In m. Gugeregy pr. Budapest, leg. St. Kocsis.

Ssp. *gentile* JORD. — *Hungaria*. Com. Liptó: Sturecz, leg. B. LÁNYI.

Ssp. *pleiophyllogenes* ZAHN. — *Hungaria*. Com. Alsó-Fehér: Ad lacum «Tengerszem» pr. Magyar Bagó, leg. St. Kocsis.

Ssp. *subreniforme* DEG. ET ZAHN (e grege *Bifidiforme* Z.). Caulis ad 55 cm. altus gracilis subtiliter striatus viridis sparsim brevissimeque pilosus, superne modice floccosus tenuiterque glandulosus, usque infra medium glandulis dispersis obsitus. Folia radicalia sat magna gramineo-viridia tenuiter petiolata ovata obtusa v. ovato-lanceolata obtusiuscula v. acuta, irregulariter grosseque sinuato-dentata, basi cordata v. truncata, in petiolum violaceum subdecurrentia, exteriora minora plerumque reniformia, omnia in parte superiore fere glabra v. pilis valde dispersis brevissimis adpersa, subtus pallidiora sparsim brevissimeque pilosa, in margine nervoque dorsali et in petiolo breviter subpilosa, 0·5—1·5 mm.; caulina 1—2, inferius petiolatum oblongo-v. triangulariter lanceolatum acutum grosse dentatum, summum parvum consimile v. angustum subtus subfloccosum.

Inflorescentia paniculata laxe suprafastigiata, accladio ad 30 mm longo, ramis primariis 4—7 obliquis simpliciter v. duplicitate ramosis, capitula ad 20. Involucrum parvum 7—9 mm longum ovatum, squamae angustae acutae v. acutissimae obscurae v. viridi-atrae viridi-submarginatae, dense minuteque glandulosae, in marginibus subflocosae, pilosae. Pedunculi tenues, dense floccosi, pilosi, sat dense v. dense glandulosi, glandulis valde tenellis. Flores saturate lutei, stylus brunneus.

Croatia. Velebit: In fagetis m. Sladikovač pr. Oštarijam.

H. bifidum KIT. = *silvaticum* — *glaucum*.

Ssp. *auroluteum* DEG. et Z.

1. *normale* DEG. et Z. — Involucris pedunculisque disperse glandulosis. — *Croatia. Velebit: In dolinis inter Sugarska Duliba et Brušane, c. 1000 m.*

2. *subincisifolium* DEG. et Z. — Involucris pedunculisque subeglandulosis. — Ab. *H. incisifolio* Z. differt squamis angustis acutis apice distinete barbulatis, pedunculis caulinibusque subpilosis, foliis in parte superiore disperse breviterque pilosis partim glabratris. — *Croatia. Cum forma priore. — In m. Sladikovač pr. Oštarijam.*

Ssp. *caesiiflorum* ALMQ. — *Croatia. Velebit: In rupestribus m. Sveti Brdo supra Sveti Rok, c. 1700 m. — Galicia. Pienini: In declivibus umbrosis m. Kronenberg.*

subvar. *pseudoligocephalum* ZAHLN. — *Retyezát: In rupestr. supra Valeriaska (forma immaculata).*

Ssp. *pseudopraecox* ZAHLN. — *Croatia. Velebit: In rupestribus m. Sveti Brdo supra Sveti Rok, c. 1700 m.*

Ssp. *basicuneatum* ZAHLN. — *Hungaria. Com. Liptó: Likava, c. 600 m., leg. B. LÁNYI.*

f. pauciflorum ZAHLN. — Folia parva rigidiuscula maculata dentata, caulinum 0—1 linearis lanceolatum v. longissime subulatum. Capitula 1—5. — Forma alpina. — *Retyezát: in lapidosis sub cacumine, c. 22—2300 m.*

H. incisum HOPPE = *villosum* < *silvaticum*.

Ssp. *tephrochlorum* ZAHLN. — *Croatia. Velebit: In rupestribus m. Sladikovač pr. Oštarijam.*

H. caesium FR. = *vulgatum* — *silvaticum* — *glaucum* ZAHLN.

Ssp. *glauciceps* DEG. et Z. nov. ssp. — *Caulis* subtenuis 20—30 cm altus, molliter breviterque subpilosus, subfloscosus, eglandulosus, basin versus violaceus. *Folia* lanceolata, utrimque aequaliter attenuata, acute denticulata v. + dentata, dentibus subnumeriosis brevibus immixtis, subrigidiuscula, viridia, saepissime subtus violacea v. pupurascentia, supra fere glabra vel marginem versus disperse pilosa, subtus molliter subpilosa, in margine nervoque dorsali sat dense pilosa, 0,5—2 mm; *radicalia* subnumerosa brevius

longiusve petiolata, in petiolo coloratos decurrentia; caulinis 3—4 subsensim decrescentia, inferius saepe subpetiolatum, reliqua angustiora, basi attenuata sessilia, subtus subfloccosa, summum lineare. *Acladium* ad 12 mm. longum, rami primariae 3—6 remoti, inferiores saepe haud evoluti aborti, capitula (1—)3 vel complura, sed plerumque pauca tantum evoluta. *Involucrum* 9 mm longum ovatum sat parvum obscure cinereum, squamae angustae acutae, praecipue in margine usque ad apicem dense floccosae, pilis brevissimis dispersis et glandulis minutis solitariis obsitae. *Pedunculi* tenues, apice leviter incrassati, canofloccosi, pilis glandulisque nullis v. valde solitariis obsiti. Flores saturate lutei, stylis luteo-brunneis.

Croatia. Velebit, in lapidosis inter Sveti Rok et Mali Halan. Habitu *H. vulgati* paucefoliati, sed capitulorum characteribus *H. bifidum* v. *H. glaucum* in mentem mox revocans. *H. Killiasii* ZAHN, Hierac. d. Schweiz (1906) p. 318, affine.

***H. transsilvanicum* HEUFF.**

Ssp. *transsilvanicum* (?) *pleiophyllum* (SCHUR) 2 *brevipilum* ZAHN, in REICHB. Ic. XIX. 2 p. 98. — Com. Hunyad Retyezát: In valle «Kolczvári völgy».

***H. praecurrens* VUKOT. = *transsilvanicum-silvaticum* ZAHN.**

Ssp.? — *Croatia*. Velebit: In lapidosis umbrosis inter Sveti Rok et Mali Halan (folia radicalia tantum inventa).

***H. trebevicianum* K. MALY = *transsilvanicum-bifidum* Z.**

Ssp. *subpleiophyllum* ZAHN, in REICHB. Ic. XIX. 2 p. 101.

Nov. var. *diversiflocum* DEG. et Z. — Habitus ut in *H. silvatico* foliis ovato- v. oblongo-lanceolatis grosse serrato- vel sinuato-pluridentatis. Sed folia in parte superiore pilis brevibus mollibus modice numerosis obsita, subtus sat dense molliterque pilosa, in margine nervo que dorsali et praecipue in petiolo dense albosericea ut in *H. transsilvanico*, subtus ± floccosa ut in *H. bifido*, dentibus numerosis ± triangularibus varie longis apice glanduliformibus munita; caulinis (0—)1 2(—3). *Acladium* 25 mm longum, capitula 3—10, squamae atrovirides apice barbulatae ± viridi-marginatae, in margine praecipue basin versus subfloccosae, sat dense glandulosae et pilis dispersis obsitae, acutiuseulae v. acutae. Ergo quasi intermedium inter *transsilvanicum*, *bifidum* et *silvaticum* et verosimiliter formulae *transsilvanicum-basicuneatum* respondens. — *Hungaria*. Retyezát: In rupestribus supra Valeriaska et in lapidosis sub caecumine, c. 2000—2300 m.

Ssp. *bifidiflorum* DEG. et Z. Caulis c. 35 cm. altus gracilis saepe coloratus, pilis sparsis mollibus et usque ad basin floccis dispersis minutis obsitus, eglandulosus. Folia radi-

calia *numerosa* + longe petiolata, exteriora parva sub-numerosa (ut in *H. transsilvanico*) breviter petiolata ovalia obtusa subdenticulata utrimque subrigidiusecula subpilosa, in petiolorum basi sublanata, reliqua fere ut in *H. bifido*, gramineo-viridia rigidiuscula ovata v. ovato- v. oblongo-lanceolata, acutiuscula v. acuta, basi rotundata v. truncata v. brevius longius in petiolum anguste alatum modice, basim versus dense pilosum (ad 3, 5 mm) attenuata, denticulata v. 2—3 dentibus maioribus apice glanduliformibus munita, *supra breviter subpilosa*, rarius fere glabra, submaculata v. immaculata, subtus pallide viridia, pariter ac in margine molliter subpilosa, efflocea: caulina 1—2, inferius lanceolatum alato-petiolatum utrimque sensim attenuatum basi dentatum, summum linearis-lanceolatum, vel unum tantum evolutum lanceolatum v. lineare. Acladium 15—20 mm. longum, rami primarii 3—4(—7), interdum ex omni ala exserti), ordines axium 3(—4), capitula (4—) 6—12(—25). Involucrum ovatum ad 10 mm longum obscure cinereum, squamae subangustae acutae v. interdum acutiusculae, viridi-atrae, disperse brevissimeque pilosae, *ubique et usque ad apicem sat dense floccosae*, disperse glandulosae, interiores viridi-submarginatae. Pedunculi conotomentosi disperse breviterque pilosi modice glandulosi, rami consimiles, sparsim glandulosi. Flores saturate lutei, stylus obscurus.

Retyezát: In lapidosis sub cacumine, c. 2200—2300 m.

H. bifido valde affine, sed characteribus foliorum radicum etc. *H. transsilvanico* comparandum et gregi *Trebevicianum* ZAHN, REICHB. Ic. XIX. 2 p. 100, inserendum.

H. Waldsteinii TAUSCH.

Ssp. *Schlosseri* RCHB. fil. (*H. Waldsteinii* FBEYN, Bull. herb. Boiss. 1895). — *Croatia*. Velebit: In rupestribus subalpinis m. Sveti Brdo supra Sveti Rok, c. 1200 m.

Ssp. *lanifolium* N. P. — In m. Ljubičko brdo supra Ostarja, c. 1300 m., leg. J. BÉLA KÜMMERLE.

Hieracium Janchenii ZAHN. 1908 = *anastrum* DEGEN et ZAHN — *villosum* L.

Caulis ca. 25 cm altus gracilis vel subcrassiusculus plerumque purpureo-coloratus, ubique sat dense pilosus, pilis 6 mm longis albis distincte denticulatis, hypophyllopodus, basi saepe vaginis emarginidis foliorum priorum munitus. Rhizoma crassiusculum elongatum, obliquum, foliorum vaginis emarginidis squamosum, saepe pluricaule. Folia caulinata 7—12 evoluta, gramineo-viridia subglaucescentia utrinque concoloria rigidiuscula utrinque rigidiuscula subpilosa vel supra nervum medianum versus glabrescentia, marginem versus et in margine nervo que dorsali densius pilosa, 3—6 mm vel in nervo dorsali basin versus subvillosa, in margine

indistincte glandulose-denticulata sed \pm irregulariter undulata, interdum partim purpureo-subcolorata, inferiora densius conferta multo maiora ad 8–12 cm longa 15–20 mm lata lanceolata; ima acutiuscula, basin versus longissime in petiolum alatum basi late vaginantem et saepe violaceo-coloratum attenuata, sequentia minus angustata sessilia, interdum fere aequilata, superiora sensim vel \pm abrupte minora multo breviora, ovato lanceolata acuminata acuta, basi subrotundata sessilia, in bracteas foliolaceas decessentia. Inflorescentia alte furcata, a cladium 25–40 mm longum, rami primarii 1–3 valde remoti monocephali oblique erecti. Capitula 2–4, magna. Involucrum 12–15 mm longum semiglobosum, squamae subangustae acutissimae apice barbulatae viridi-atrae, effloccosae, glandulis dispersis minutis pilis numerosis ad 3 mm longis obsitae subvillosae, exteriore subangustiores laxae basi tantum sparsim floccosae, interdum virides subfoliolaceae. Pedunculi graciles sat dense pilosi, superne dense, inferne disperse floccosi, glandulis solitariis minutis obsiti, caulis effloccosus vel apice tantum floccis sparsis obsitus. Flores magni lutei, ligulae apice glabrae, inferne tantum sparsim pilosae, stylus subobscurus, achaenia?

Habitus ut in *H. scorzonerifolio* vel ut in *H. longifolio* SCHL.

Ab *H. villosa* differt pedunculis multo minus floccosis glandulis solitariis obsitis, caule \pm effloccoso, squamis angustioribus etc. Certissime inter *H. gymnocephali* subsp. *unastrum* DEG. et Z. *H. villosum* (subsp. *calvifolium* N. P.) intermedium.

Wurde am 23. Julij 1907 von E. JANCHEN und B. WATZL in Schutthalde an der Nordseite des Berges Malovan bei etwa 1500 m. Meereshöhe gesammelt.

***H. humile* JACQ.**

Ssp. *pseudocotteti* ZAHN. — *Croatia*. Velebit: In saxosis fagitorum inter Sugarska Duliba et Brušane, c. 900 m.

Ssp. *sarajevoënsé* G. BECK. — *Croatia*. Velebit: In rupestribus m. Sladikovač pr. Oštarijam.

***H. alpinum* L.**

Ssp. *alpinum* (L.) 3) *subpilosum* b) *calvifolium* ZAHN, in RCHB. Icones XIX. 2 p. 152. — Com. *Hunyad*: Retyezát, c. 2000 m.

***H. nigrescens* WILLD. = *silvicum* — *alpinum*.**

Ssp. *breviciliatum* DEG. et ZAHN, n. ssp. (e grege *Decipiens*). —

Caulis ad 30 cm altus tenuis v. gracilis, *brevissime subpilosus*, disperse *tenuissimeque glandulosus*, superne parce-floccosus, basi violaceus. Folia radicalia sat magna elongata \pm longe subalato-petiolata, oblongo-lanceolata v. lanceolata, acutiuscula v. acuta, utrimque attenuata, in petiolum brevius longiusve decurrentia, gramineo-viridia mollia, remote leviterque sinuato-denticulata, rarius subdentata, utrimque

disperse brevissimeque pilosa v. supra fere glabra, in margine nervo que dorsali et in petiolo subdensius ciliata, pilis mollibus 0,5—1,5 mm tantum longis, et glandulis nūnūtis-simis dispersis obsita: caulinā 2, inferius elongatum lanceo-latum acutum alato-petiolatum, summum anguste lanceolatum utrimque longe attenuatum sessile acutum v. acutissimum, v. lineare longe subulatum. Acladium $\frac{1}{2}$ — $\frac{1}{2}$ totius caulis exhibens, rami primarii 0—1(—2) monocephali, capitula 1—2(—3). Involucrum semiglobosum 12—14 mm longum obscurum, squamae sublatiusculae acutae, interiores acutissimae, viridi-atrae, exteriores immarginatae, pilis mollibus subobscursis brevibus subpilosae, modice glandulosae, glandulis maioribus minutissimis immixtis, effloccosae, apice barbulatae, in parte inferiore pallide-gramineo-virides. Pedunculi dense floccosi, disperse v. modice breviterque pilosi, sat dense glandulosi, glandulis brevibus, apice leviter incrassati et 1—2 bracteis subulatis muniti. Ligulae luteae, apice breviter subciliatae, stylis obscuris.

Hungaria. Com. Hunyad: Retyezát, in lapidosis supra «Valeriaska», c. 2000 m. 1. VIII.

Foliis gramineo-viridibus brevissime ciliatis, glandulis ubique tenuibus insigne. Rhizoma gracile haud crassiusculum.

Ssp. *nigrescens* WILLD. 2) *genuinum* ZAHN. — Com. Hunyad. Retyezát: In lapidosis sub cacumine, 2200—2300 m.

f. *minoriceps*, capitulis minoribus, squamis saepe subaugustioribus. — Ibidem. — Transitus *nigrescens-atratum*.

3) *austrotranssilvanicum* DEG. et Z., capitulis minoribus, squamis angustioribus acutiusculis v. acutis viridi-atris v. atris subviridi-submarginatis, pedunculis densissime minuteque glandulosis sparsim pilosis, foliis utrimque sat dense breviterque pilosis, ligulis saturate luteis apice subglabris, stylis obscuris. — Ibidem. — Transitus *nigrescens-atratum*.

Ssp. *vitellistylum* DEG. et Z. (e grege *Nigrescens*). Caulis 25—35 cm altus tenuis v. subcrassiusculus, superne dense floccosus disperse glandulosus sparsim breviterque pilosus, inferne parce floccosus subpilosus sparsim minuteque glandulosus. Folia radicalia numeroosa petiolata ovata obtusa v. ovato-lanceolata acutiuscula v. intima oblongo-lanceolata acuta, basi abrupte in petiolum angustata, glandulosodentata v.-subdentata, gramineo-viridia, supra disperse, subtus modice, in margine nervo que dorsali et in petiolo subdense molliterque pilosa, praeterea in margine glandulis dispersis minutissimis obsita, petiolis basi subpurpureis; caulinā 1—2 lanceolata denticulata subtus subfloccosa plerumque parva. Acladium ad 20 mm longum, rami primarii 3—4 valde remoti, inferiores saepe aborti, ordines axium 3,

capitula 1—4 (—7, reliqua aborta). Involuerum 10—12 mm longum crasse ovatum, squamiae subangustae acutae apice barbulatae, atrovirides, modice breviterque pilosae subglandulosae, exteriores in margine sparsim floccosae, interiores viridi-submarginatae. Pedunculi dense floccosi glandulosique fere pilosi obscure viridi-canis. Ligulae saturate luteae apice fere glabrae. *stylus concolor*.

Com. Hunyad. Retyezát: In lapidosis sub cacumine, 2200—2300 m. Ab. *H. nigrescens* ssp. *nigrescenti* differt squamis angustioribus haud atris, pilis mollibus obsitis, stylis luteis, capitulis minoribus etc.

H. chlorobracteum DEG. et Z. = *nigrescens*—*transsilvanicum* [*nigrescens* × *leptocephalum*] REHM., Oesterr. bot. Zeitschr. (1873) p. 184].

Ssp. *chlorobracteum* DEG. et Z. — Caulis ad 30 cm altus gracilis v. erassiuseulus plerumque rubro-brunneo-coloratus, molliter subpilosus, usque ad basin floccosus et sparsim tenuiterque glandulosus. Folia radicalia numerosa elliptica subobtusa v. elliptico- v. oblongo-lanceolata acutiuscula v. acuta, basi cito sensimve in petiolum + alatum attenuata, ubique mediocriter vel sat dense et breviter pilosa, in petiolis basin versus densius albopilosa vel subvillosa, effloccosa, in margine sparsim tenuiterque glandulosa, gramineo-viridia sat mollia, irregulariter subsinuato-denticulata vel-dentata, exteriora minora + rotundata saepe glabriora; caulinus (1—)2 (—3) lanceolata dentata v. anguste lanceolata denticulata, v. summa linearis lanceolata subtus in nervo dorsali parcefloccosa in *bracteas lineares* elongatas virides decrescentia. Inflorescentia *laxe paniculata*, *acladium* 3—10 mm longum, rami primarii 2—6, superiores approximati, inferiores ex axillo foliorum caulinorum orti, saepius aborti, ordines axium 3, capitula (2—) 5—10 (—15). Involuerum ovatum ad 10 mm longum obscureum v. viridi-atrum, squamiae sublatiusculae acutiusculae, apice barbulatae, viridi-atrae, disperse breviterque pilosae dense glandulosae effloccosae, exteriores angustiores sublaxae obscure virides v. pariter ac interiores viridi-marginatae. Pedunculi dense floccosi sparsim pilosi *densissime breviterque glandulosi*. Ligulae *saturate lutei* fere aurei, dentibus apice fere glabris, *stylus* denique obscurus.

Com. Hunyad. Retyezát: In lapidosis sub cacumine, 2200—2300 m.

Habitus *H. atrato* FR. simile, sed capitula minora, squamis viridi-atris minus pilosis, rami apice subconferti ut pedunculi densissime glandulosi, folia ut in *H. transsilvanico* utrimque molliter breviterque pilosa, caulis ± dense floccosus saepe purpureus. Ergo inter *H. transsilvanicum*, *H. silva-*

ticum et *H. alpinum* intermedium, inflorescentia priorum.
Folia interdum partim purpurentia.

Ssp. *basicoloratum* DEG. et Z. — Caulis ad 30 cm altus, mediocriter, basin versus dense albopilosus, 2—3 mm, usque ad basin floccosus et sparsim glandulosus, basi violaceus. Folia radicalia numerosa sublutescenti-viridia vix rigidiuscula, utrimque dense breviterque pilosa, breviter petiolata, in petiolum alatum subvillosum subtus violaceum brevius longiusve attenuata, exteriora obovata obtusa v. acutiuscula, interiora oblongo-lanceolata acutiuscula v. acuta apice interdum subplicata, omnia remote glanduloso-denticulata primo aspectu integerrima, in margine sparsim minuteque glandulosa; caulinis 3 lanceolata utrimque attenuata sessilia acuta, subtus subfloccosa, in margine saepe subundulata obsolete denticulata, in bracteas subulatas obscure virides decrescentia. Acladium ad 15 mm longum, rami primarii 3—4 remoti simpliciter ramosi, capitula (2—) 3—8 (= 12). Involucrum ovatum obscurum, squamae sublatiusculae acutiusculae v. pleraeque acutae, atrovirides, modice glandulosae breviterque subpilosae, effloccosae, interdum distinete viridi-marginatae, apice parum barbulatae. Pedunculi dense floccosi, subglandulosi, pilis brevibus basi obscuris subpilosae. Ligulae fere aureae, partim apice sparsim breviterque ciliatae, stylus brunneus.

Retyezát: In lapidosis sub cacumine, 2200—2300 m.

Descriptionem cl. REHMANNI l. c. fere respondens.

***H. prenanthoides* VILL.**

Ssp. *bupleurifolioides* ZAHN. — *Hungaria*. Com. Szepes: Prope Poprád, e. 1500 m, leg. B. LÁNYI.

***H. falcatiforme* DEG. et Z., nov. spec. = *bupleuroides* > *prenanthoides*.**

Caulis ad 50 cm altus gracilis strictus viridis et effloccosus eglandulosus sparsissime tenuiterque albopilosus, basi tantum disperse pilosus violaceus, phyllopodus. Folia rigidiuscula gramineo-viridia subglaucescentia, supra omnino glabra sublucida, subtus paulo pallidiora, indistincte reticulato-venosa et pilis paucis mollibus adspersa, in margine nervoque dorsali pilis tenuibus dispersis subnumeriosis 1—3 mm longis obsita, irregulariter denticulata v. subdentata, dentibus subnumerosis apice glanduliformibus; radicalia 3—5 lanceolata, utrimque attenuata + acuta, in petiolum late alatum subpilosum sensim angustata, subtus saepe violacea, ad 13:2,5 cm longa; caulinis 5—7, inferiora sensim, reliqua subcito decrescentia, lanceolata, inferiora quasi in petiolum brevem latissime alatum basi semiamplexicaulem angustata, reliqua basi angustata sessilia semiamplexicaulia v. summa anguste lanceolata acuminata acutissima basi angustata sessilia in bracteas subulatas decrescentia. Inflorescentia laxissime paniculata, acladium 10—20 mm longum, rami

primarii 3—5 remoti, inferiores saepe aborti, ordines axium 3, capitula 3—6 (—12). Involucrum subcrassiusculum obscurum ad 11 mm longum, squamae latiusculae obtusiusculae v. acutiusculae obscurae, pilis brevibus basi atris subpilosae, subglandulosae et praecipue in margine subfloccosae, exteriores angustiores acutiores, interiores viridi-submarginatae. Pedunculi apice leviter incrassati 3—4 bracteati, disperse glandulosi, subfloccosi et pilis paucis obsiti, deorsum cito glaberrimi. Flores lutei, ligulae apice breviter subciliatae, stylus obscurus, achaenia?

Croatia. Velebit: In rupestribus m. Sveti Brdo supra Sveti Rok, c. 1700 m.

Habitu *H. Neyraeano* A. T. haud dissimile; ex mea sententia verosimiliter inter *H. violascentem* BORB. et *H. Schenckii* GRISEB. intermedium.

H. Arpadianum ZAHLN, in REICHB. Icon. XIX 2 (1907) p. 132; tab. 110.

Planta valde singularis omnino epilosa sed ubique tenuiter glandulosa, habitu *H. integrifolio* LANGE (*subalpino* A.-T.) valde similis, a cl. A. de DEGEN primum in monte Crnopač supra Gračač, 1000 m, anno 1906 inventa. E speciminiibus numerosioribus melius evolutis a cl. inventore nuper lectis hanc speciem ad formas intermedias inter *H. prenanthoides* VILL. et *H. amplexicaule* L. pertinere nunc puto. At *H. Arpadianum* habitu et characteribus a formis *H. ramosissimi* SCHL. valde diversum est et verosimiliter formulam (*prenanthoides* < *silvicum*)—*amplexicaule* habet.

Rami primarii saepe ad 7 evoluti, inferiores obliqui elongati, capitula ad 25.

Croatia. Velebit: In lapidosis umbrosis inter Sveti Rok et Mali Halan, c. 800 m; in rupestribus umbrosis reg. Fagi in m. Sveti Brdo supra Sveti Rok, c. 1200 m.

H. umbellatum L.

Ssp. *umbellatum* ZAHLN var. *genuinum* GRISEB. f. *xanthostylum* ZAHLN. — *Hungaria*: In arenosis insulae Csepel, Com. Pest, leg. St. Kocsis. — f. *verum*. Z. — *Tirolia*: Haselburg pr. Bozen.

var. *pervagum* JORD. apud BOREAU, Fl. Centr. Fr. p. 388. — *Hungaria*. Com. Szerém. In declivibus prope Kamenitzam et Slankamen, leg. St. Kocsis.

Planta robusta valde foliosa, foliis e basi ovata lanceolatis sat brevibus apice ± tortis, *floccis* *ubique* *valde* *deminutis*.

- 1) *normale*, foliis ± glabris. — Inter Kamenitzam et Ireg.
a) *verum*, foliis ± dentatis. — Ibidem et pr. Slankamen.
b) *subintegerrimum*, foliis integerrimis v. sparsim denticulatis.

2) *slavonicum*, foliis inferioribus + dense hirsutis,
superioribus glabris. — Inter Kamenitzam et Ireg et
pr. Slankamen. — Verosimiliter transitus syrmiente
genuinum — umbellatum.

H. sabaudum L.

Ssp. *virgultorum* JORD. — *Hungaria*. Com. Pest: In m. Állat-
kert ad Budam, leg. St. Kocsis; in m. Hárshegy (id.).
Ssp. *eminens* JORD. — *Hungaria*. Com. Pest: In dumetosis
pr. Mária-Remete, leg. St. Kocsis.

H. racemosum W. KIR.

Ssp. *barbatum* TSCH. — *Croatia*. Velebit: In lapidosis umbrosis
inter Sveti Rok et Mali Halan.

Ssp. *leiopsis* MURR et Z. β) *haselburgense* DEG. et Z., *invulneris*
fere semper eglandulosis, pariter ac pedunculi epilosis, sed
sat dense floccosis. — *Tirolia*: Haselburg pr. Bozen, in
dumetosis. — *Transitus racemosum – leiopsis*.

Ssp. *racemosum* (W. KIR.) ZAHLN. — *Tirolia*: Haselburg pr. Bozen.

H. latifolium SPR.

Ssp. *umbellatiforme* DEG. et ZAHLN. Caulis robustus ad 90 cm
altus dense hirsutus saepissime purpureo-coloratus densis-
sime foliatus, ad 70 foliis valde approximatis sensim dec-
recentibus obsitus. Folia coriacea viridia, in margine saepe +
revoluta, remote denticulata v. subdentata, utrinque sat
dense breviterque hirsuta, in nervo dorsali praecipue basin
versus subvillosa, inferiora oblongo-lanceolata utrinque
attenuata obtususecula sessilia subdensius pilosa, media e
basi ovata sensim acuminata acutiuscula, in parte aversa
pariter ac summa elevato-nervosa et + floccosa, summa
consimilia sensim minora, in margine magis revoluta. Inflo-
rescentia apice umbellata deorsum paniculata, ramis nume-
rosis plerumque abbreviatis erectis, inferioribus + abortis.
Pedunculi apice parum incrassati dense floccosi, saepissime
epilosi, eglandulosi, sub involuero subsquamosi. Involucrum
ut in *H. umbellato*, squamis obscure viridibus epilosis sub-
effloccosis, sed glandulis dispersis minutissimus obsitus.
Flores lutei, stylis sublateis denique obscurioribus.

Hungaria: Comit. Pest.: In valle Kútvölgy pr. Budape-
stinium, leg. 15. IX. 1907 St. Kocsis.

H. umbellato valde simile, sed folia maiora latiora
utrinque + dense hirsuta, involuera minute subglandulosa.
Ssp. *Hellwegeri* ZAHLN (*racemosum-umbellatum*). — *Slavonia*:
In declivitatibus ad Danubium pr. Slankamen, leg. St.
Kocsis.

Ssp. *brevifolium* TSCH. — *Tirolia*: Haselburg pr. Bozen.

H. stupposum RCHB. FIL.

Ssp. *nivisquamum* DEG. et ZAHLN, nov. ssp. — Caulis 8—15
cm tantum altus gracilis indistincte striatus glaberrimus v.

rarissime setis solitariis obsitus. Folia glauca rigida, supra glabra, subtus disperse, in margine sat dense setosa, 4—6 mm, et glandulis tenellis dispersis obsita, effloccosa; radicalia sat numerosa, exteriora minora obovato-spathulata obtusa in basin angustata, interiora oblongo-lanceolata v. lanceolata brevius longiusve acuminata acuta, basin versus in petiolum plerumque brevem late alatum sensim angustata, interdum fere haud petiolata, haud raro subtus + violacea; caulina 1—2 oblongo-lanceolata parva, in margine longe setosa, effloccosa. Inflorescentia + furcata squarrosa, acaudium 10—50 mm longum, rami primarii 1—3 valde remoti saepissime monocephali, capitula (1—) 2—3 (—5). Involucrum 9—10 mm longum ovatum denique depresso. Squamae latiusculae obtusiusculae subobscurae ubique dense floccosae lacteo perfusae, epilosae, glandulis minutis dispersis vel rarissimis obsitae. Pedunculi 1—2 bracteati glaberrimi vel apice tantum dense floccosi, deorsum citissime deminute floccosi, inferne effloccosi. Flores saturate lutei, ligulae apice glabrae, styli concolores, achaenia straminea.

Croatia. Velebit: In rupium fissuris m. Krivi Kuk pr. Sugarska Duliba, c. 1200 m.

Caule humili oligocephalo, capitulis lacteo-floccosis valde insigne.

H. *virosum* PALL.

Ssp. *foliosum* W. KITT., FR. Epier. p. 126. — *Hungaria*. Com. Szerém: Ad ripas Danubii pr. Slankamen, leg. St. Kocsis.

H. *Pallonianum* ZAHN = *virosum-umbellatum* ZAHN, Sched. ad herb. flor. Rossicae (1905) no. 1826.

Ssp. *syrmense* DEG. et Z. (= *foliosum-umbellatum*). — Caulis robustus lignosus ad 80 cm altus subsulcato-striatus superne minus dense foliosus parcefloccosus v. fere glaberrimus, inter folia media inferioraque + dense hirsutus et subfloccosus. Folia caulina numerosissima sensim decrescentia ima + emarginata, inferiora mediaque dense conferta, reliqua magis magisque remota, in bracteas inflorescentiae decrescentia, inferiora ovato-lanceolata, oblonga v. oblongo-lanceolata, acutiuscula v. acuta, sat parva v. maiora et + elongata, interdum magna, basi subangustata late sessilia v. basi rotundata sessilia apicem versus sensim angustata, media summaque basi lata rotundata sessilia, omnia coriacea viridia saepe subglaucoscentia haud raro rubro-purpureo-colorata, utrinque subhirsuta v. fere glabra, in margine nervoque dorsali praecipue basin versus breviter setosopilosa, in margine subfloccoso pilorum truncis scabra et saepe + revoluta fere integerrima v. denticulata v. in formis robustis + dentata, subtus sparsim mediocriterve floccosa et + reticulato-venosa vel + elevato-costata, summa etiam

in parte superiore subfloccosa interdum parva. Inflorescentia umbellata v. apice umbellata deorsum paniculata, ramis numerosis brevibus v. \pm longis, v. inflorescentia in ramos longos squarroso foliis parvis v. sat conspicuis obsitos dissoluta saepe magna et profunde descendens. Acladium 15—55 mm longum, rami primarii saepe valde suprafastigiati, ordines axium 4—5, capitula numerosa v. numerosissima. Involucrum 10—12 mm longum sat magnum crasse ovatum v. semiglobosum, viride, characteribus ut in *H. umbellato*. Squamae latiusculae obtusiusculae virides omnino glabrae v. interdum basin versus floccis paucis obsitae v. hinc inde glandulis minutissimis sub lente aegre observandis valde solitariis praeditae, extimae angustiores laxissimae v. apice recurvatae v. subsquarrosoe, in bracteas virides subnumerosas sub involucro \pm confertas decrescentia. Pedunculi apice leviter incrassati glandulosi pilosi sed modice denseve floccosi, virides; caulomata superne \pm floccosa. Ligulæ saturate luteae fere aureae, apice glabra, stylus concolor, achaenia subatra.

Slavonia: In declivibus ad Danubium pr. Slankamen, leg. 24. VIII. St. Kocsis.

Ab *H. umbellato* differt foliis maioribus ovato- v. oblongo-lanceolatis subsetoso-scabris, involueris viridibus pedunculis foliisque minus floccosis; ab *H. folioso* foliis haud cordato-ovatis, subtus haud effloccosis, rigidioribus, capitulis maioribus longius pedunculatis, pedunculis \pm floccosis etc.

Planta apice destructa ex axillo omnium foliorum ramos valde elongatos foliosos more *H. umbellati* evolvit.

Variat: 2) *genuinum*, foliis \pm elongatis oblongo-lanceolatis coriaceis subtus distincte floccosis.

1. *normale*, foliis in imagine setoso-hirsutis.
 - a) *verum*, foliis subintegerrimis subtus minus floccosis.
 - b) *dentatum*, foliis \pm dentatis subtus vulgo densius floccosis.
2. *calvescens*, foliis subglabris.
 - 3) *subsyriense* Deg. et Z., foliis oblongis, inferioribus fere planis subtus subeffloccosis, pedunculis haud dense floccosis, sed inflorescentia ut in *H. umbellato*, capitulis subminoribus. — Formulae foliosum > umbellatum respondens et forsitan propria sub-species melius declaranda.

H. sparsiflorum FRIV.

Ssp. *malomvicense* Deg. et Z., nov. ssp. — Caulis ad 30 mm altus tenuis v. gracilis viridis, usque ad basin subfloccosus,

fere epilosus, basi tantum disperse pilosus, eglandulosus, phyllopodus v. hypophyllopodus. Folia radicalia lanceolata ad 12 : 2 cm longa utrimque aequaliter attenuata acuta breviter alato-petiolata v. sessilia, viridia subglaucescentia, supra pilis subrigidiusculis mediocriter numerosis v. dispersis obtecta vel glabra, subtus pallidiora subpilosa, *in margine parcefloccoso* et sparsim minutissimeque glanduloso dense ciliata, 1—2, 5 mm, et remote repando-denticulata v. subdentata, in nervo dorsali saepe sparsissime floccoso modice, basin versus sat dense pilosa, 2—3, 5 mm. in caule hypophyllopodo folia inferiora dense congesta; caulinis ad 6 evoluta, iufima approximata, radicalibus similia sed multo glabriora in margine tantum sparsim ciliata, reliqua subcito decrescentia angustius lanceolata acutiora basi subangustata sessilia fere omnino glabra, subtus interdum \pm parcefloccosa, in margine semper floccis minutis adspersa, summa linearia subtus subfloccosa in bracteas decrescentia. Inflorescentiae laxae paniculatae, aecodium 10—25 mm longum, rami primarii 3—5 valde remoti, ordines axium 3, capitula pauca v. subnumerosa. Involucrum ad 12 mm longum irregulariter imbricatum ovatum, squamae latiusculae acutiusculae atrovirides viridi-submarginatae apice vix barbulatae, disperse pilosae, pilis basi obscuris apice dilutis 1 mm longis, subglandulosae disperseque floccosae. Pedunculi canavirides, apice 2—4 bracteis subulatis viridibus subbarbulatis sparsim glandulosis et interdum pilis glandulisque valde solitariis obsiti. Flores saturate lutei, apice glabri, stylus obscurus.

Hungaria. Com. Hunyad: Retyezát, in rupestribus vallis «Valye Riu mare» pr. Malomvitz, c. 500 m, rarissimum, 3. VIII.

H. laevigatum WILLD. in mentem revocans et forsitan formulae *sparsiflorum* > *laevigatum* respondens, sed ab *H. Biebersteinii* LITW. et ZAHN diversum et ad interim *H. sparsifloro* FRIV. adscriptum.

Ssp. *Kotschyanum* HEUFF. — Retyezát: In lapidosis sub cacumine, c. 2200—2300 m. — Folia in margine minutissime disperseque glandulosa, dentes ligularum brevissime sparsimque ciliati.

H. pseudocaesium DEG. et ZAHN, Mag. bot. lap. (1906) p. 88.

Caulis interdum ad 45 cm altus saepe crassiusculus, aecodium ad 30 mm longum, rami primarii interdum ad 4, capitula ad 10. — Retyezát: In lapidosis sub cacumine, c. 2200—2300 m.

H. retyezátense DEG. et Z. — Retyezát: In lapidosis sub cacumine, c. 2200—2300 m.

ZOBODAT - www.zobodat.at

Zoologisch-Botanische Datenbank/Zoological-Botanical Database

Digitale Literatur/Digital Literature

Zeitschrift/Journal: [Ungarische Botanische Blätter](#)

Jahr/Year: 1908

Band/Volume: [7](#)

Autor(en)/Author(s): Zahn Karl [Carl] Hermann

Artikel/Article: [Beiträge zur Kenntnis der Hieracien Ungarns und der Balkanländer. 113-128](#)